Low Phytic Acid Barley Improves Performance, Bone Mineralization, and Phosphorus Retention in Turkey Poults¹ ### Y. C. LI, D. R. LEDOUX², and T. L. VEUM Department of Animal Sciences, University of Missouri, Columbia, Missouri 65211 Phone: (573) 882-1140 Fax: (573) 882-6827 e-mail: LedouxD@missouri.edu #### V. RABOY USDA, Agricultural Research Service, National Small Grain Germplasm Research Facility, Aberdeen, Idaho 83210 ### K. ZYLA University of Agriculture, Krakow, Poland Primary Audience: Nutritionists, Feed Manufacturers, Researchers ### SUMMARY A study was conducted to determine whether P in a low phytic acid mutant barley (Hordeum vulgare L.; MB) containing the lpa 1-1 allele is more available than P in a near-isogenic, wild-type barley (NB). The MB contained 0.21% non-phytate P (nP) (estimated available P; aP) and 0.35% total P (tP), whereas NB contained 0.11% aP and 0.35% tP. A completely randomized design was used with 150 1-d-old male poults randomly assigned to five treatments (six pens of five poults per treatment) for 21 d. The five treatments were 1) a NB diet containing 0.30% aP, 0.41% tP, and 1.0% Ca; 2) a MB diet containing 0.36% aP, 0.41% tP, and 1.0% Ca; 3) a NB diet similar to Diet 1 but with KH₂PO₄ added to increase the aP to 0.36% (0.47% tP) to match the aP in Diet 2; 4) a MB diet containing 0.60% aP, 0.86% tP, and 1.2% Ca; and 5) a NB diet containing 0.60%aP, 0.92% tP, and 1.20% Ca. Performance and bone ash were significantly lower (P < 0.05) in poults fed Diet 1 compared with those in poults fed Diet 2. Performance and bone ash were similar (P > 0.05) in poults fed Diets 2 and 3 and in poults fed Diets 4 and 5. Poults fed Diet 1 retained 13.9% more P than did poults fed Diet 2 (P < 0.05). Poults fed Diets 2 and 4 retained 11.9 and 4.9% more P than poults fed Diets 3 and 5, respectively (P < 0.05). Poults fed MB diets excreted 41% less P than did poults fed NB diets when barley was the sole source of phytic acid in the diet. Results of the current study indicate that P in MB is more available than P in NB, and decreasing the phytate content did not compromise the nutritional value of MB. Key words: Bioavailability, phosphorus, low phytic acid, barley, poults 2001 J. Appl. Poult. Res. 10:178-185 ¹ Contribution Number 13039 of the Missouri Agricultural Experiment Station. ² To whom correspondence should be addressed. # DESCRIPTION OF PROBLEM About two-thirds of the P in cereal grains (CG) and oilseed meals (OSM) is bound in the form of phytate and is poorly available to poultry. As a result, rations based on CG and OSM need to be supplemented with inorganic P. One result of the poor availability of phytate P is that a significant amount of P is excreted annually in poultry manure in the US [1]. Poultry manure is usually disposed of by applying it to pastures and cropland. However, in areas of intensive poultry production, the amount applied exceeds the requirement for plant growth. When this occurs, P can pose a significant environmental problem. Increased pressure to reduce environmental pollution from P in animal wastes has stimulated research in ways of utilizing phytate P. One approach to increase the availability of P in CG and OSM is to genetically manipulate the form of P in these feed ingredients. Recently, scientists developed corn mutants that show reductions in phytate P ranging from 50 to 60% with no reduction in tP [2]. In a chick study, P availability from the low phytic acid corn was found to be 65% compared with 25% from an isogeneic, wild-type corn [3]. A low phytic acid (lpa1-1) MB (Hordeum vulgare L.) that is phenotypically identical to NB has also been developed by USDA scientists [4]. This low phytic acid barley shows a 45% reduction in phytic acid P with no changes in tP [4]. Previous studies conducted in our laboratory indicated that using toe ash data, P in MB and NB was 49.3 and 28% available, respectively [5]. Increased P availability in MB has also been shown in fish and pigs [6, 7]. The objectives of the present study were to confirm the increased bioavailability of P in MB observed in previous studies and to determine whether MB could replace NB without affecting poult performance. The current study was also designed to evaluate the efficacy of MB in reducing P concentrations in turkey manure. # MATERIALS AND METHODS One hundred fifty 1-d-old male turkey poults [8] were purchased from a commercial hatchery, weighed, wing-banded, and randomly assigned to treatments. Poults were maintained on a 24h constant light schedule and allowed access to feed and water ad libitum. A completely randomized design was used with five dietary treatments and six replicate pens of five poults allotted randomly to each dietary treatment from Days 1 to 21. Dietary treatments included 1) a NB diet containing 0.3% aP, 0.41% tP, and 1.0% Ca; 2) a MB diet containing 0.36% aP, 0.41% tP, and 1.0% Ca; 3) a NB diet similar to Diet 1 but with KH₂PO₄ added to increase the aP to 0.36% (0.47% tP) to match the aP in Diet 2; 4) a MB diet containing 0.60% aP, 0.86% tP, and 1.2% Ca; and 5) a NB diet containing 0.60% aP, 0.92% tP, and 1.20% Ca. Both MB and NB used in the current study were provided by the USDA-Agricultural Research Service [9]. The MB used in the present study was homozygous for the low phytic acid 1-1 (lpa 1-1) allele of the low phytic acid 1 gene and was analyzed to contain 0.21% nP and 0.35% total P (tP), whereas NB was analyzed to contain 0.11% nP and 0.35% tP using methods as described by Raboy et al. [10, 11]. In this study, nP was considered as aP. Samples of both MB and NB were analyzed for nutrient contents and amino acid profiles [12]. The composition and selected nutrient composition of the experimental diets are given in Table 1. With the exception of Ca and P in Diets 1, 2, and 3, all diets met or exceeded the nutrient requirements of turkeys [13]. To avoid the confounding effect caused by the presence of nonstarch polysaccharides in barley, all diets were supplemented with 500 g Ronozyme® B (β -glucanase, xylanase, and α -amylase) per ton of diet [14]. In addition, because barley has been shown to contain high endogenous phytase activity, the endogenous phytase activity in both MB and NB was determined [15]. Chromic oxide (0.05%) was also included in the diets as an indigestible marker for determination of P and Ca retention. Diets 1, 2, and 3 used in the current study were semi-purified-type diets; barley was the only source of phytate. The diets were designed to determine whether MB contains more aP than does NB. Because the only difference between Diets 1 and 2 was the source of barley, differences observed in any response variables should be a result of different aP levels in the diets. Diet 3 was, in fact, Diet 1 supplemented with inorganic P to increase the aP level to match TABLE 1. Composition and selected nutrient content of experimental diets | | DIET | | | | | | |--------------------------------|-------|-------|-------|-------|-------|--| | INGREDIENT | 1 | 2 | 3 | 4 | 5 | | | | | | (%) | | | | | Wild-type barley | 60.00 | _ | 60.00 | _ | 50.00 | | | Low phytate barley | _ | 60.00 | _ | 50.00 | _ | | | Soybean meal (48% CP) | _ | _ | _ | 29.37 | 29.37 | | | Casein | 18.76 | 18.76 | 18.76 | _ | _ | | | Glucose | 8.70 | 8.70 | 8.70 | _ | _ | | | Gelatin | 4.80 | 4.80 | 4.80 | _ | _ | | | Limestone | 1.90 | 1.90 | 1.90 | 0.55 | 0.55 | | | Fish meal | 1.60 | 1.60 | 1.60 | 5.00 | 5.00 | | | Pork meal | _ | _ | _ | 5.00 | 5.00 | | | Corn gluten meal | _ | _ | _ | 4.96 | 4.96 | | | Corn oil | 0.86 | 0.86 | 0.86 | 3.71 | 3.71 | | | Potassium carbonate | 0.70 | 0.70 | 0.70 | _ | _ | | | Dicalcium phosphate | _ | _ | _ | 0.41 | 0.41 | | | Salt | 0.40 | 0.40 | 0.40 | 0.19 | 0.19 | | | L-Lysine | _ | _ | _ | 0.14 | 0.14 | | | L-Arginine | 0.20 | 0.20 | 0.20 | _ | _ | | | DL-Methionine | 0.17 | 0.17 | 0.17 | 0.09 | 0.09 | | | Choline | 0.15 | 0.15 | 0.15 | 0.01 | 0.01 | | | Trace mineral mix ^A | 0.11 | 0.11 | 0.11 | 0.11 | 0.11 | | | Vitamin mix ^B | 0.05 | 0.05 | 0.05 | 0.05 | 0.05 | | | Se mix ^C | 0.05 | 0.05 | 0.05 | 0.05 | 0.05 | | | Chromic oxide | 0.05 | 0.05 | 0.05 | 0.05 | 0.05 | | | Ronozyme® BD | 0.05 | 0.05 | 0.05 | 0.05 | 0.05 | | | Celufil | 1.45 | 1.45 | 1.19 | 0.26 | _ | | | KH_2PO_4 | _ | _ | 0.26 | _ | 0.26 | | | Nutrients | | | | | | | | ME, kcal/kg | 2,800 | 2,800 | 2,800 | 2,800 | 2,800 | | | CP, % | 28 | 28 | 28 | 28 | 28 | | | Ca, % | 1.00 | 1.00 | 1.00 | 1.20 | 1.20 | | | Calculated total P, % | 0.41 | 0.41 | 0.47 | 0.86 | 0.92 | | | Analyzed total P, % | 0.40 | 0.38 | 0.44 | 0.90 | 0.94 | | | Estimated available P, % | 0.30 | 0.36 | 0.36 | 0.60 | 0.60 | | ^AMineral mix provided (mg/kg diet): MnO₂, 222; ZnO, 209; FeSO₄⋅7H₂O, 654; CuSO₄, 32; ethylenediamine dihydroiodide, 1.9; and CaCO₃, 160. that in Diet 2, so that the only difference in these two diets was the level of phytic acid. Diet 3 was then compared with Diet 2 to determine whether the decreased phytate P content in MB would affect the nutritional value of MB. In addition, because Diets 1, 2, and 3 were semi-purified diets and contained levels of aP lower than the NRC requirement [13], Diets 4 and 5, which were commercial-type diets, were also included in the current study. These two diets were formulated to contain optimal levels of aP; the MB provided a greater proportion of aP (Diet 4) compared with NB (Diet 5). These two diets were designed to determine whether MB could replace NB without affecting poult performance. During the third week, excreta samples (six pens per treatment) were collected for 5 consecutive d to determine P and Ca retention. On Day 21, poults were killed by asphyxiation with CO₂, and middle toes from both feet were collected from each poult to determine toe ash. The right tibiae (three poults per pen) were also collected ^BSupplied(/kg feed): vitamin A (retinyl acetate), 8,810 IU; cholecalciferol, 3,855 IU; vitamin E (dl- α -tocopheryl acetate), 14 IU; niacin, 55 mg; calcium pantothenate, 17 mg; riboflavin, 6.6 mg; pyridoxine, 2.2 mg; menadione sodium bisulfite, 1.7 mg; folic acid, 1.4 mg; thiamin mononitrate, 1.1 mg; biotin, 0.2 mg; cyanocobalamin, 11 μ g; and ethoxyquin, 83 mg. ^CSupplied 0.3 mg Se/kg feed. DHoffmann-La Roche Inc., Nutley, NJ 07110-1199. to determine tibia ash. Excreta was dried in an oven at 50°C for 24 h and ground to pass through a 1-mm sieve. Feed samples were also ground to pass through a 1-mm sieve. Duplicate samples of excreta and feed were digested by nitric-perchloric acid wet digestion, and the assay was validated by including standard reference material (peach leaves) from the National Institute of Standards and Technology [16]. Phosphorus concentrations in feed were determined colorimetrically by the molybdo-vanadate method [17]. Calcium and Cr were analyzed by flame atomic absorption spectrophotometry. Phosphorus and Ca retention were calculated using the following formula: 100% – [100% × (Cr concentration in feed ÷ Cr concentration in excreta) × (P or Ca concentration in excreta ÷ P or Ca concentration in feed)]. The animal care and use protocol was reviewed and approved by the University of Missouri-Columbia Animal Care and Use Committee. All data were analyzed using the General Linear Models procedure of SAS® software [18]. Pen was used as the experimental unit. Dietary treatments were compared by single degree of freedom contrasts. Statistical significance was accepted at P < 0.05. # RESULTS AND DISCUSSION The nutrient compositions of both MB and NB are listed in Table 2. The analytical results indicated that both MB and NB had similar nutrient contents. With the exception of nP and phytate P values, MB and NB had similar CP, crude fat, crude fiber, amino acid profiles, and selected mineral contents, which suggests that diets containing MB and NB should have similar nutrient values, and differences observed in any response variables should result from the increased nP in MB. Results also showed that the endogenous phytase activity in MB (251 ± 46 U/kg) was similar to that of NB (290 \pm 18 U/kg), suggesting that the increased P availability in MB was not due to differences in endogenous phytase activity. The effects of dietary treatments on growth performance are presented in Table 3. Compared with poults fed Diet 1 containing NB, poults fed Diet 2 containing MB consumed 21% more feed, gained 30% more weight, and were more efficient (1.37 vs. 1.56; g:g) in converting feed to gain (P < 0.05). Poults fed Diet 2 had similar (P > 0.05) feed intake, weight gain, and feed efficiency compared with poults fed Diet 3 containing NB supplemented with KH₂PO₄. Results also showed that feed intake, body weight gain, and feed conversion of poults fed the commercial-type diet containing MB (Diet 4) were not significantly different (P > 0.05) from those of poults fed the commercial-type diet containing NB plus KH₂PO₄ (Diet 5). The effects of dietary treatments on bone mineralization are presented in Table 4. Compared with poults fed Diet 1, poults fed Diet 2 had a higher percentage tibia and toe ash (P < TABLE 2. Analytical nutrient content of low phytate and wild-type barley | | Low phytate barley | Wild-type
barley | |-------------------------|--------------------|---------------------| | ME, A kcal/kg | 2,640 | 2,640 | | CP, % | 13.09 | 13.31 | | Crude fat, % | 2.22 | 1.86 | | Crude fiber, % | 3.92 | 2.36 | | Ash, % | 2.26 | 2.36 | | Moisture, % | 11.51 | 11.46 | | Amino acid content, % | | | | Arginine | 0.69 | 0.65 | | Cysteine | 0.30 | 0.31 | | Glycine | 0.52 | 0.51 | | Histidine | 0.30 | 0.29 | | Isoleucine | 0.47 | 0.49 | | Leucine | 0.90 | 0.95 | | Lysine | 0.50 | 0.47 | | Methionine | 0.22 | 0.23 | | Phenylalanine | 0.68 | 0.74 | | Proline | 1.39 | 1.56 | | Serine | 0.46 | 0.48 | | Threonine | 0.42 | 0.43 | | Tryptophan | 0.14 | 0.13 | | Tyrosine | 0.31 | 0.35 | | Valine | 0.65 | 0.66 | | Macro and micro mineral | content | | | Ca, % | 0.051 | 0.052 | | K, % | 0.42 | 0.36 | | Mg, % | 0.1 | 0.1 | | Fe, mg/kg | 55.85 | 46.85 | | Mn, mg/kg | 15.10 | 16.70 | | Cu, mg/kg | 12.90 | 3.15 | | Zn, mg/kg | 27.75 | 23.10 | | Analyzed P content, % | | | | Phytate P | 0.14 | 0.24 | | Nonphytate P | 0.21 | 0.11 | | Total P | 0.35 | 0.35 | AEstimated values. 0.3309 0.6341 2 vs. 3 4 vs. 5 | DIET | BARLEY
SOURCE | aP ^B | tP ^B | FEED
INTAKE ^C | WEIGHT
GAIN ^C | FEED:GAIN ^C | |------------|------------------|-----------------|-----------------|-----------------------------|-----------------------------|------------------------| | | | | %) —— | (§ | g) ——— | (g:g) | | 1 | NB | 0.30 | 0.41 | 379 | 244 | 1.56 | | 2 | MB | 0.36 | 0.41 | 480 | 351 | 1.37 | | 3 | NB | 0.36 | 0.47 | 464 | 330 | 1.41 | | 4 | MB | 0.60 | 0.86 | 621 | 492 | 1.26 | | 5 | NB | 0.60 | 0.92 | 627 | 502 | 1.25 | | Pooled SEM | | | | 13 | 9 | 0.03 | | | | | | | P | | | 1 vs. 2 | | | | 0.0001 | 0.0001 | 0.0001 | 0.3830 0.7556 TABLE 3. Performance of poults fed diets containing wild-type (NB) and low phytate barley (MB)^A 0.05). Poults fed Diet 2 had similar percentage tibia and toe ash compared with that of poults fed Diet 3 (P > 0.05). There was no significant difference in percentage tibia and toe ash between poults fed Diets 4 and 5 (P > 0.05). The effects of dietary treatments on P retention are presented in Table 5. Poults fed Diet 2 had significantly higher P retention than poults fed Diet 1 (P < 0.05). Poults fed Diet 2 also had significantly higher P retention compared with poults fed Diet 3 (P < 0.05). Compared with poults fed Diet 5, P retention of poults fed Diet 4 was significantly higher (P < 0.05). Results of Ca retention are also presented in Table 5. Poults fed Diet 2 had similar Ca retention to poults fed Diets 1 and 3 (P > 0.05). Calcium retention in poults fed Diet 4 was not significantly different from that of poults fed Diet 5 (P > 0.05). 0.0992 0.4172 One of the objectives of the current study was to confirm the increased P availability in MB. Diets 1, 2, and 3 were designed to address this objective. Results showed that growth performance and bone mineralization of poults fed the semi-purified diet containing MB (Diet 2) were improved as compared with those of poults fed the semi-purified diet containing NB (Diet 1). The only differences between these two diets were the source of barley and the increased | DIET | BARLEY
SOURCE | aP^A | tP^A | TIBIA ASH ^{B,D} | TOE ASH ^{C,D} | |------------|------------------|--------|--------|--------------------------|------------------------| | | | | | (%) | | | 1 | NB | 0.30 | 0.41 | 25.4 | 7.31 | | 2 | MB | 0.36 | 0.41 | 30.5 | 9.03 | | 3 | NB | 0.36 | 0.47 | 29.8 | 9.00 | | 4 | MB | 0.60 | 0.86 | 44.2 | 14.39 | | 5 | NB | 0.60 | 0.92 | 44.5 | 14.12 | | Pooled SEM | | | | 0.4 | 0.14 | | | | | | P | | | 1 vs. 2 | | | | 0.0001 | 0.0001 | | 2 vs. 3 | | | | 0.8777 | 0.2113 | | 4 vs. 5 | | | | 0.1647 | 0.5296 | ^AValues in aP (available P) and tP (total P) columns are estimated values. ^AEach value represents the mean of six pens of five poults each. ^BValues in aP (available P) and tP (total P) columns are estimated values. ^DOverall F test for feed intake, weight gain, and feed:gain was significant (P < 0.0001). ^BEach value represents the mean of six pens of three poults each. ^CEach value represents the mean of six pens of five poults each. ^DOverall F test for tibia and toe ash was significant (P < 0.0001). 0.2276 0.8566 BARLEY aP^A P RETENTIONBB,C,D Ca RETENTIONBB,D,E DIET SOURCE tPA Ca (%) 1 NB 0.30 0.41 1.0 63.0 38.4 2 0.36 0.41 1.0 41.2 MB 76.4 3 0.47 64.5 43.5 NB 0.36 1.0 4 MB 0.60 0.86 1.2 50.5 51.3 5 NB 0.60 0.92 1.2 45.6 50.9 Pooled SEM 0.8 1.3 0.0001 0.1475 1 vs. 2 TABLE 5. Phosphorus and Ca retention of poults fed diets containing wild-type (NB) and low phytate barley (MB) 2 vs. 3 4 vs. 5 amount of aP present in Diet 2 because of the use of MB (Diet 1, 0.3% aP; Diet 2, 0.36% aP). Better performance and bone mineralization observed in poults fed Diet 2 indicate that P in MB is more available than P in NB. These results suggest that a change in a single gene in MB has a positive effect on the nutritional quality of the grain, which results in increased animal productivity. In addition, a semi-purified diet containing NB supplemented with KH₂PO₄ (Diet 3) was formulated to contain 0.36% aP to match the level of aP in Diet 2. Results showed that poults fed Diets 2 and 3 had similar performance and bone mineralization. These data indicate that the estimated value of aP in MB is reasonable and that lowering the phytate content in MB did not result in any detectable differences in the nutritional value of MB. Because Diets 1, 2, and 3 were semi-purified diets and the aP level in these diets was lower than the NRC requirement, Diets 4 and 5 were formulated to contain the optimal level of aP in a commercial-type diet to determine whether substituting MB in commercial-type diets would affect poult performance. Results showed that poults fed the commercial-type diet containing MB (Diet 4) had similar performance and bone mineralization compared with poults fed the commercial-type diet containing NB supplemented with KH₂PO₄ (Diet 5), indicating that MB had the same nutritional value as NB, and replacing NB with MB in the diet did not affect poult performance. Similar results were also observed in previous studies conducted in fish and swine [6, 7, 19]. 0.0001 0.0004 Results of the current study also indicated that poults fed diets containing MB had significantly higher P retention than did poults fed diets containing NB. Poults fed Diet 2, which contained MB, retained 12 and 11% more P compared with poults fed Diets 1 and 3, which contained NB. This, again, indicates higher P availability in MB compared with NB. In addition, when MB was substituted for NB in a commercial-type diet, P retention was increased by 5%. The current study also showed that excreta P concentration was reduced 41% by MB compared with NB when barley was the sole source of phytic acid in the diet (excreta P with MB, 0.38%; excreta P with NB, 0.65%). When MB was substituted for NB in a commercial-type diet, there was a 17% reduction in P excretion (excreta P with MB, 1.28%; excreta P with NB, 1.55%). Lower P excretion for diets containing MB compared with NB was also observed in other species. In swine, Veum et al. [19] reported that when barley was the sole source of phytic acid in the diet, P excretion was reduced by 55% in growing pigs by substituting MB for NB. When a commercial-type diet was given to ^AValues in aP (available P) and tP (total P) columns are estimated values. ^BEach value represents the mean of six pens of five poults each. ^CPercentage P retention = $100\% - [100\% \times (Cr \text{ concentration in feed} \div Cr \text{ concentration in excreta}) \times (P \text{ concentration in excreta} \div P \text{ concentration in feed})].$ ^DOverall *F* test was significant (P < 0.0001). EPercentage Ca retention = $100\% - [100\% \times (Cr \text{ concentration in feed} \div Cr \text{ concentration in excreta}) \times (Ca \text{ concentration in excreta}) \times (Ca \text{ concentration in feed})].$ growing pigs, a 15% reduction in excreta P was observed in pigs fed MB compared with pigs fed NB. Sugiura et al. [6] observed a 44% reduction in tP excretion by replacing NB with MB in fish diet. Sugiura et al. [6] also suggested that the difference in P availability between MB and NB should become more evident by reducing the P concentration in the diet to the minimum levels required by fish. Results of the current study showed that poults fed MB and NB had similar Ca retention, which is consistent with the findings of Sugiura et al. [6]. However, these results are in contrast to the findings of Veum et al. [19] who reported that Ca retention in pigs fed a MB diet was higher than that in pigs fed a NB diet when barley was the only source of phytate in the diets. Phytate is known as a strong chelating agent that interacts with divalent cations, such as Ca, rendering it unavailable for absorption. Failure to demonstrate an increase in Ca retention in poults fed diets containing MB in the present study could be due to species differences or due to the fact that the level of Ca used in the current study was not low enough to pick up differences in Ca retention. In summary, results of the present study clearly demonstrated that P in MB was more available than P in NB, and reducing the phytate content in MB did not compromise its nutritional value. Results also showed that poults fed diets containing MB had higher P retention than poults fed diets containing NB, suggesting that, when poultry are fed barley-based feeds, the amount of P excreted in poultry waste should be substantially reduced by substituting MB for NB. ## CONCLUSIONS AND APPLICATIONS - 1. Data from the current study confirm the increased P availability in MB observed in previous studies. As a consequence of the increased P availability in MB, diets containing low phytic acid barley will not need to be supplemented with as much inorganic P. - 2. The lower phytate content in MB did not compromise the nutritional value of MB, indicating that MB can replace normal barley in turkey rations without affecting performance. - 3. Increased P availability in MB should substantially reduce P excretion in poultry manure; therefore, the environmental consequences of land application of poultry litter should be significantly decreased. Low phytate barley combined with other low phytate grains provides an alternative tool to improve P utilization and minimize the impact of poultry manure P on the environment. # REFERENCES AND NOTES - 1. **Cromwell, G.L.,** 1994. Diet formulation to reduce the nitrogen and phosphorus in pig manure. Pages 1–22 in: Nutrient Manage. Symp. Proc., Harrisburg, PA. - 2. Raboy, V., P. Gerbasi, K.A., Young, S. Stoneberg, S.G. Pickett, A.T. Bauman, P.P.N. Murthy, W.F. Sheridan, D.S. Ertl, 2000. Origin and seed phenotype maize low phytic acid 1-1 and low phytic acid 2-1. Plant Physiol. 124:355–368. - 3. Li, Y.C., D.R. Ledoux, T.L. Veum, V. Raboy, and D.S. Ertl, 2000. Effects of low phytic acid corn on phosphorus utilization, performance, and bone mineralization in broiler chicks. Poult. Sci. 79:1444–1450. - Larson S.R., K.A. Young, A. Cook, T.K. Blake, and V. Raboy, 1998. Linkage mapping of two mutations that reduce phytic acid content of barley grain. Theor. Appl. Genet. 97:141–146. - Li, Y.C., D.R. Ledoux, T.L. Veum, V. Raboy, K. Zyla, and A. Wikiera, 2000. Bioavailability of phosphorus in low phytic acid barley. J. Appl. Poult. Res. 10:86–91. - Sugiura, S.H., V. Raboy, K.A. Young, F.M. Dong, and R.W. Hardy, 1999. Availability of phosphorus and trace elements - in low-phytate varieties of barley and corn for rainbow trout (*Oncorhynchus mykiss*). Aquaculture 170:285–296. - 7. Veum, T.L., D.R. Ledoux, and V. Raboy, 1999. Low phytic acid barley for growing pigs: pig performance and bone strength. Page 287 in: Proc. 50th Annu. Mtg. Eur. Assoc. Anim. Prod., Zurich, Switzerland. - 8. Butterball Turkey Co., Neosho, MO 64850. - 9. USDA-Agricultural Research Service, 1691 S. 2700 W, P.O. Box 307, Aberdeen, ID 83210. - 10. **Raboy, V., D.B. Dickinson, and F.E. Below,** 1984. Variation in seed total phosphorus, phytic acid, zinc, magnesium, and protein among lines of Glycine max and G. soja. Crop Sci. 24:431–434. - 11. **Raboy, V., D.B. Dickinson, and M.G. Neuffer,** 1990. A survey of maize kernel mutants for variation in phytic acid. Maydica 35:383–390. - 12. AOAC, 1990. Official Methods of Analysis. 15th ed. Association of Official Analytical Chemists, Washington, DC. - 13. National Research Council, 1994. Nutrient Requirements of Poultry. 9th rev. ed. National Academy Press, Washington, DC. - 14. Hoffmann-La Roche Inc., Nutley, NJ 07110-1199. - 15. A 1-g sample of grain was mixed with 20 mL of 0.2M citrate buffer (pH 5.5) in 1M NaCl solution and extracted on a magnetic stirrer at 30°C for 30 min. The slurry was centrifuged, and the clear supernatant was cooled on an ice bath and served as a source of enzyme. One milliliter of enzyme solution was pipetted into 1 mL of 5 mM sodium phytate solution and incubated for 120 min. The reaction was stopped by the addition of 2 mL 15% TCA. The concentration of P was determined by the standard Fiske Subbarow method. One unit of phytase activity was defined as the amount of enzyme that frees 1 μ mol inorganic P from 1.5 mM-sodium phytate/min at pH 5.5 and 37°C. - 16. U.S. Department of Commerce, National Institute of Standards and Technology, Gaithersburg, MD 20899. - 17. AOAC, 1970. Official Methods of Analysis. 11th ed. Association of Official Analytical Chemists, Washington, DC. - 18. **SAS Institute,** 1986. SAS User's Guide: Statistics. Version 6. SAS Institute, Cary, NC. - 19. **Veum, T.L., D.R. Ledoux, and V. Raboy,** 1999. Low phytic acid barley for growing pigs: Calcium and phosphorus balance. Page 287 in: Proc. 50th Annu. Mtg. Eur. Assoc. Anim. Prod., Zurich, Switzerland. ### **ACKNOWLEDGMENTS** Appreciation is expressed to Roche Vitamin Inc. for supplying Ronozyme® B. This study was partially supported by USDA-CSREES Fund for Rural America (Project Number 98-1A-0353-283) and Idaho Barley Commission.